ATTACHMENT 5 INSPECTION PLAN #### TABLE OF CONTENTS #### TABLE OF CONTENTS LIST OF TABLES LIST OF ACRONYMS | 5 1 | INCDE | CTIONI | PLAN/SCI | TEDIII E | |-----|-------|--------|----------|---------------| | ויר | HNAPE | | T.A.W.SU | 8 F.I JUIL F. | #### 5.2 METHOD OF INSPECTION BASIS - 5.3 INSPECTIONS - 5.3.1 Container Storage - 5.3.2 Incinerators #### 5.4 INCINERATOR ANCILLARY EQUIPMENT - 5.4.1 Process Control/RCRA Compliance Instrumentation - 5.4.2 Demilitarization Equipment - 5.4.3 Incinerator Pollution Abatement Systems - 5.5 STORAGE/TREATMENT UNITS - 5.6 LOAD/UNLOAD AREAS - 5.7 AGENT MONITORS - 5.8 24-HOUR INTERMITTENT COLLECTION UNITS AND OTHER PERMITTED SUMPS - 5.9 MDB VENTILATION CARBON FILTERS - 5.10 EMERGENCY AND SAFETY EQUIPMENT - 5.10.2 Emergency Power System/Uninterruptible Power Supply - 5.10.3 Security System - 5.10.4 Emergency Communication System - 5.10.5 Fire Protection Systems - 5.11 SPECIFIC INSPECTION PLANS #### LIST OF TABLES | 5-1 | Hazardous Waste Management Unit Inspection Schedule & Methods of Inspection | |--------|--| | 5-2 | TOCDF Support System Inspections | | 5-3 | Automated Demilitarization Machines & Associated Equipment | | 5-4 | Environmental Inspection for the Container Handling Building (CHB) & Secondary Containment Systems (Overpacks) | | 5-5 | Environmental Inspection for the TMA Container Storage | | 5-6 | Environmental Inspection for TMA Airlock/Decon (A/B) Area | | 5-6a | Environmental Inspection for TMA-C Container Storage Area | | 5-7 | Environmental Inspection for the Unpack Area (UPA) Container Storage Area | | 5-7(a) | Additional Environmental Inspection for the Unpack Area (UPA) When Secondary Containment Pallets Are Used | | 5-8 | Environmental Inspection for the Explosive Containment Room Vestibule (ECV) Container Storage Area | | 5-9 | Environmental Inspection for the Upstairs Munitions Corridor (UPMC) Container Storage Area | | 5-10 | Environmental Inspection for the S-2 Warehouse Container Storage Area & Secondary Containment Systems | | 5-11 | Environmental Inspection for the TOCDF LIC 1 & LIC 2 Primary Chambers | | 5-12 | Environmental Inspection for the TOCDF LIC 1 & LIC 2 Secondary Chambers | | 5-13 | Environmental Inspection for the Metal Parts Furnace | | 5-14 | Environmental Inspection for the Deactivation Furnace System | | 5-15 | Environmental Inspection for the TOCDF LIC 1, LIC 2, MPF, & DFS Pollution Abatement Systems | | 5-16 | Environmental Inspection for the Load/Unload Areas & Incinerator Residue Discharge Areas | | 5-17 | Inspection for the TOCDF Agent Monitors | | 5-18 | Environmental Inspection For 24-hour Intermittent Collection Units | | 5-19 | Environmental Inspection for MDB RCRA Permitted Sumps | 5-20 Environmental Inspection for the Munitions Demilitarization Building Demilitarization & Material Handling Systems 5-21 Environmental Inspection for the Agent Collection Tanks ACS-TANK-101, ACS-TANK-102 and ACS Tank Secondary Containment System 5-22 Environmental Inspection for the Spent Decontamination Solution Tanks SDS-TANK-101, SDS-TANK-102, SDS-TANK-103 and SDS Tank Secondary Containment System 5-23 Environmental Inspection for the Brine Reduction Area Surge Tanks BRA-TANK-101, BRA-TANK-102, BRA-TANK-201, BRA-TANK-202 & Secondary Containment System 5-24 Environmental Inspection for the Igloo 1632, 1633, 1634, 1635, 1636, 1639/ATLIC Room Container Storage Areas and Secondary Containment Systems 5-25 Environmental Inspection for the Brine Reduction Area Pollution Abatement System 5-26 Environmental Inspection for the TOCDF Munitions Demilitarization Building Ventilation Carbon Filter System 5-27 Reserved 5-28 Safety and Emergency Equipment Inspection for the TOCDF Emergency Generators, Security, Hazard Communication, & Fire Protection Systems 5-29 Environmental Inspection for Igloo 1631 Autoclave and the Igloo Carbon Adsorption Filtration System 5-30 Environmental Inspection for the Igloo 1632 Drum Ventilation System (DVS) and Drum Ventilation System Sorting Room (DVSSR) and the Igloo Carbon Adsorption Filtration System. 5-31 Environmental Inspection for the ATLIC Ton Container Glove-Boxes 5-32 Environmental Inspection for ATLIC LIC Primary and Secondary Chambers 5-33 Environmental Inspection for ATLIC LIC Pollution Abatement Systems 5-34 Environmental Inspection for ATLIC Agent Monitors 5-35 Environmental Inspection for the ATLIC Ventilation Carbon Filter System 5-36 Safety and Emergency Equipment Inspection for the ATLIC Emergency Generators, Security, Hazard Communication & Fire Protection Systems ### LIST OF TABLES (CONTINUED) - 5-37 Environmental Inspection for the ATLIC TOX Area Tanks and Tank Secondary Containment System - 5-38 Environmental Inspection for ATLIC Load/Unload Areas - 5-39 Environmental Inspection for ATLIC RCRA Permitted Sumps #### LIST OF ACRONYMS ACAMS Automatic Continuous Air Monitoring System ACS Agent Collection System ATLIC Area 10 Liquid Incinerator AWFCO Automatic Waste Feed Cut-Off BDS Bulk Drain Station BRA Brine Reduction Area CEMS Continuous Emission Monitoring System CFR Code of Federal Regulations CHB Container Handling Building DAAMS Depot Area Air Monitoring System DCC Document Control Center DFS Deactivation Furnace System DSHW Division of Solid and Hazardous Waste DVS Drum Ventilation System DVSSR Drum Ventilation System Sorting Room ECV Explosive Containment Room Vestibule HEPA High Efficiency Particulate Air HWMU Hazardous Waste Management Unit ICU Intermittent Collection Unit LCS Lewisite Collection System LIC Liquid Incinerator MDB Munitions Demilitarization Building MDM Multiposition Demilitarization Machine MMS Multi-Munitions Handling System MPF Metal Parts Furnace NFPA National Fire Protection Association NFC National Fire Code NSF Nitric Acid Holding Tank System ONC On-Site Container PAS Pollution Abatement System PDARS Process Data Acquisition and Recording System PFS PAS Filtration System PHS Projectile Handling System PMD Projectile/Mortar Disassembly Machine RCRA Resource Conservation and Recovery Act RHA Residue Handling Area SDS Spent Decon Solution TMA Toxic Maintenance Area TOCDF Tooele Chemical Agent Disposal Facility UPA Unpack Area UPMC Upper Munitions Corridor UPS Uninterruptible Power Supply ### 5.1 <u>INSPECTION PLAN/SCHEDULE [R315-8-2.6; R315-8-9.5; R315-8-10 [40 CFR 264, Subpart J]; R315-8-15.7; R315-3-5(b)(5)]</u> - 5.1.1 The inspection required under R315-8-2.6 of permitted Hazardous Waste Management Units (HWMUs) is intended to minimize and prevent releases of hazardous waste to the environment and to protect human health. The frequency at which the inspections must occur is specified by regulation and varies depending on the type of HWMU being inspected. - 5.1.2.1 Table 5-1 lists the HWMUs permitted under the Tooele Chemical Agent Disposal Facility (TOCDF) Hazardous Waste Part B Permit, their regulation-based required inspection frequency, and the method by which each HWMU is inspected. | TABLE 5-1
HAZARDOUS WASTE MANAGEMENT UNIT INSPECTION SCHEDULE &
METHODS OF INSPECTION | | | | | |---|---------------------------------------|--|---|--| | HAZARDOUS WASTE
MANAGEMENT UNIT | INSPECTION
FREQUENCY
REGULATION | LOCATION | AGENT
VENTILATIO
N
CATEGORY ¹ | FREQUENCY
INSPECTION
METHOD ² | | CONTAINER STORAGE | | | | | | Container Handling Building (CHB) | Weekly
R315-8-9.5 | Outside
Munitions
Demilitarization
Building (MDB) | D | Weekly - Physical Visual Inspection of
containers in the S-2 Warehouse, Igloos
1632, 1633, 1634, 1635, 1636 &
1639/ATLIC Room, and TMA Container | | S-2 Warehouse | Weekly
R315-8-9.5 | Outside MDB | D | Storage Area, secondary containment pallets (S-2 Warehouse, Igloos 1632, | | Igloo 1632 | Weekly
R315-8-9.5 | DCD Area 10 | D | 1633, 1634, 1635, 1636, 1639/ATLIC
Room, and UPA only) and storage | | Igloo 1633 | Weekly
R315-8-9.5 | DCD Area 10 | D | base(CHB and TMA Container Storage
Area, ATLIC Room and TMA-C only). | | Igloo 1634 | Weekly
R315-8-9.5 | DCD Area 10 | D | In the CHB and UPA: Automatic
Continuous Air Monitoring System/Depot | | Igloo 1635 | Weekly
R315-8-9.5 | DCD Area 10 | D | Area Air Monitoring System (ACAMS/DAAMS) used to determine leaking containers inside overpacks that | | Igloo 1636 | Weekly
R315-8-9.5 | DCD Area 10 | D | remain in storage for longer than 7 days. | | Igloo 1639/ATLIC Room | Weekly
R315-8-9.5 | DCD Area 10 | С | | | Unpack Area (UPA) | Weekly
R315-8-9.5 | Inside MDB | С | | | Toxic Maintenance Area (TMA)
Container Storage | Weekly
R315-8-9.5 | Inside MDB | A | | | TMA-C
(TMA Airlock Area) | Weekly
R315-8-9.5 | Inside MDB | С | Weekly – Physical Visual Inspection of
containers, secondary containment pallets
(if used), storage base (floor) and sump,
HVAC operable. | | TMA-A/B
(TMA Decon Area) | Weekly
R315-8-9.5 | Inside MDB | A/B | Weekly (when overpacks are in storage) -
Visual Inspection performed using closed
circuit television in the A/B area and
visual inspection through the observation
corridor window in the C area | | Explosive Containment Room
Vestibule | Weekly
R315-8-9.5 | Inside MDB | A/B | Weekly - Visual Inspection performed using closed circuit television and process data observed from control screens. | | Upstairs Munitions Corridor | Weekly
R315-8-9.5 | Inside MDB | A/B | | | INCINERATORS | | | | | | Liquid Incinerator #1 | Daily | Inside MDB | A/B | Daily -
Visual Inspection performed using | | Liquid Incinerator #2 | R315-8-15.7(b), (c) | Inside MDB | A/B | closed circuit television and process data | | Area 10 Liquid Incinerator (ATLIC) | ATLIC LIC | A/B | observed from control screens. | |------------------------------------|------------|-----|---------------------------------------| | | Room | | | | Metal Parts Furnace | Inside MDB | В | Monthly - Physical Visual Inspection. | | Deactivation Furnace System | Inside MDB | В | | | | | | | | Incinerator Process Control/RCRA
Compliance Instrumentation | Based on
Frequency stated in
Calibration Plan | Not Applicable | Not Applicable | Calibration - Calibration Frequency based on instrument type. | |---|--|--|----------------|--| | Demil Machines/Conveyors | (Attachment 6) Daily R315-8-15.7(b) | Inside MDB | A, A/B | Daily - Visual Inspection performed using closed circuit television and process data observed from control screens. | | Pollution Abatement Systems | Daily
R315-8-15.7(b) | Outside MDB | D | Daily - Physical Visual Inspection. | | | | Inside ATLIC
Environmental
Control System | | | | STORAGE/TREATMENT UNITS | | | | | | Agent Collection System (ACS)
ACS-Tank-101
ACS-Tank-102
NSF-Tank-8514 | Daily
R315-8-10[40 CFR
264.195(a), (b)] | Inside MDB ATLIC TOX | A | Daily - Physical visual inspection or
Visual Inspection performed using
closed circuit television and process
data observed from control screens. | | LCS-Tank-8516
LCS-Tank-8511
SDS-Tank-8523 | | AREA | | Weekly - Physical Visual Inspection. | | LCS-Tank-8534 Spent Decon Solution (SDS) SDS-Tank-101 SDS-Tank-102 SDS-Tank-103 | - | Inside MDB | | | | SDS Ancillary Tank Systems
(24-Hour ICU and Secondary | | Inside MDB | A, A/B, C | Daily - Visual Inspection performed by use of the sump level indicators. | | Containment Sumps) | | ATLIC TOX Area for Equipment associated with SDS-TANK-8523 | | Daily-Visual Inspection performed by use of sump level indicators | | Brine Reduction Area (BRA) BRA-Tank-101 | | Outside MDB | D | Daily - Physical Visual Inspection | | BRA-Tank-102
BRA-Tank-201
BRA-Tank-202 | | | | Cathodic Protection – Annually -
Confirm proper operation. | | | | | | Every Other Month – Inspect/Test
Sources of Impressed Current | | Autoclave & Igloo Carbon
Adsorption Filtration System | Daily & Weekly
R315-8-16 [40
CFR 264.602,
264.15(b)(4),
264.1033,
264.1087] | DCD Area 10
Igloo 1631 and
Adjacent Carbon
System | D | Daily – Physical Visual Inspection
Weekly – Physical Visual Inspection | | ATLIC Ton Container Glove-Box
Carbon Adsorption Filtration System | Daily & Weekly
R315-8-16 [40
CFR 264.602,
264.15(b)(4),
264.1033,
264.1087] | ATLIC
Processing Bay | D | Daily – Physical Visual Inspection
Weekly – Physical Visual Inspection | | Drum Ventilation System: DVS Enclosure DVS-101 DVS Enclosure DVS-102 DVSSR Igloo Carbon Adsorption Filtration System | Daily & Weekly
R315-8-16 [40
CFR 264.602,
264.15(b)(4),
264.1033,
264.1087] | DCD Area 10
Igloo 1632 and
Adjacent Carbon
Filter System | D | Daily – Physical Visual Inspection
Weekly – Physical Visual Inspection | |--|--|---|---|---| |--|--|---|---|---| | BRA ANCILLARY EQUIPMENT | | | | | |----------------------------|---------------------|-------------|---|---------------------------------------| | Pollution Abatement System | Daily
R315-8-2.6 | Outside MDB | D | Daily - Physical Visual
Inspection | ¹ Agent Ventilation Categories are determined based on the probability of agent contamination. The ranking system scales from A (highest probability) to E (no probability). More ventilation air is required to be moved through areas as the probability of agent contamination increases. The level of personal protective equipment also increases as the probability of agent contamination increases. 5.1.3 Table 5-2 includes additional inspections performed on systems supporting the treatment of hazardous waste at the TOCDF and ATLIC. These inspections are intended to prevent and minimize releases of hazardous waste and to ensure that emergency equipment is available and functional. | Table 5-2 | | | | | |---|--|---|--|--| | SUPP | ORT SYSTEM INSPECTIONS TOCDF | | | | | SYSTEM/ITEM
INSPECTED | INSPECTIONFREQUENCY
REGULATION | METHOD OF
INSPECTION | | | | Hazardous Waste Load/Unload Areas | Daily (when in use)
R315-8-2.6(b)(4) | Physical Visual Inspection | | | | Agent Monitors | Daily
R315-8-2.6(b)(4) | Challenge | | | | MDB RCRA Permitted Sumps
(Category C) | Daily | Physical Visual Inspection | | | | MDB RCRA Permitted Sumps
(Category B and A/B) | Daily | Visual Inspection performed by use of sump level indicators | | | | MDB Ventilation Carbon Filter System | Daily | Visual Inspection performed using process data observed from control screens. | | | | Safety/Emergency Equipment Inspections | | | | | | Emergency Generators | Monthly | Operational Test | | | | Uninterruptible Power Supply | R315-8-2.6(b)(1) | Physical Visual Inspection | | | | Security | | Physical Visual Inspection | | | | Emergency Power System | Annually
R315-8-2.6(b)(1) | Operational Test | | | | Evacuation Notification System | As Necessary
R315-8-3.4 | Operational Test | | | | Fire Protection Systems | Semi-annually & Annually R315-8-2.6(b)(1) | Visual & Operational Tests | | | | | ATLIC INSPECTIONS | | | | | Agent Monitors | Every 4 hours or daily per
(See Table 5-34)
R315-8-2.6(b)(4) | Challenge | | | | Hazardous Waste Load/Unload Areas | Daily (when in use)
R315-8-2.6(b)(4) | Physical Visual Inspection | | | | ATLIC RCRA Permitted Sumps (LIC Room, Entry Airlock A, B & TOX Area Room) | Daily | Visual Inspection performed by use of sump level indicators | | | | ATLIC Ventilation Carbon Filter System | Daily | Visual Inspection performed using process data observed from control screens. | | | | Safety/Emergency Equipment Inspections | | | | | | Emergency Generators | Monthly
R315-8-2.6(b)(1) | Operational Test | | | | Uninterruptible Power Supply | Monthly | Physical Visual Inspection | | | ² Inspections performed by the control room operators through the use of closed circuit television cameras and process data acquisition systems are referred to as "Visual Inspections". Inspections performed by personnel present at the actual location are referred to as "Physical Visual Inspections." | Table 5-2
SUPPORT SYSTEM INSPECTIONS | | | | | | |---|--|----------------------------|--|--|--| | SYSTEM/ITEM
INSPECTED | TOCDF INSPECTIONFREQUENCY REGULATION | METHOD OF
INSPECTION | | | | | Security | R315-8-2.6(b)(1) ATLIC is within Security Boundary provided by DCD Area 10 | Performed by DCD Security | | | | | Emergency Power System | Annually
R315-8-2.6(b)(1) | Operational Test | | | | | Fire Protection System | Semi-annually & Annually R315-8-2.6(b)(1) | Visual & Operational Tests | | | | #### 5.2 METHOD OF INSPECTION BASIS - The method of inspection is based on the location of the HWMU relative to the Munitions Demilitarization Building (MDB). Due to the extreme toxicity of the chemical agent, the TOCDF is designed to minimize the number of times workers have the potential of being exposed to chemical agents. This is done primarily by the extensive application of automated equipment, closed circuit television cameras, and distributed Process Data Acquisition and Recording System (PDARS) in areas where the probability of chemical agent contamination is high. This criterion is also used in determining the inspection method for the ATLIC facility. - To lessen the potential of chemical agent exposure to workers, the inspections of HWMUs located in areas having a high probability of chemical agent contamination (either airborne or liquid) are performed by control room operators through the use of closed circuit television cameras and the observations of critical process parameters displayed on the control room monitors (i.e. "Visual Inspections," see last column of Table 5-1). - 5.2.3 Areas where the probability of chemical agent contamination is low are inspected by personnel present at the physical location (i.e. "Physical Inspections," see last column of Table 5-1). #### 5.3 **INSPECTIONS** 5.3.1 The following describes the inspections to be performed at each HWMU and support system by category. Inspections specific to each HWMU and support system listed in the first column of Table 5-1 and Table 5-2 can be found in Tables 5-4 through 5-29¹ of this plan. Inspection log sheets shall be
filled out completely and accurately by inspectors. #### 5.3.1.1 <u>Container Storage [R315-8-9.5]</u> 5.3.1.1.1 Chemical munitions and bulk containers of chemical agents are stored in the CHB prior to being transferred to the MDB to begin the demilitarization process. While stored in the CHB, munitions and bulk containers are kept in sealed overpacks. The type of munition overpack used is an On-Site Container (ONC). Likewise, chemical munitions and bulk containers of chemical agents are stored in the UPA, Explosive Containment Room Vestibule (ECV), and the Upstairs Munitions Corridor (UPMC), and the TMA ¹Tables 5-4 through 5-28 are located at the end of this plan. Airlock/Decon Area. While stored in the UPA, non-leaking munitions and bulk containers shall be placed on secondary containment pallets or kept in the overpacks, described above, which provide secondary containment. - 5.3.1.1.2 Containers with site-generated waste are stored in the S-2 Warehouse and DCD Igloos 1632, 1633, 1634, 1635, 1636, 1639/ATLIC Room and the TMA-C. While stored in the S-2 Warehouse and Igloos 1632, 1633, 1634, 1635, 1636, 1639/ATLIC Room and the TMA-C the containers shall remain closed except when adding or removing waste (includes periodically monitoring the vapor space within the container). - 5.3.1.1.3 Containerized waste and agent-contaminated equipment and parts are stored in the TMA Container Storage Area. - 5.3.1.1.4 The overpacks provide a level of containment in addition to the CHB and UPA storage area base because they are liquid tight; have the capacity to contain the entire volume of the agent fill of the munitions and bulk containers stored inside them; and are not opened while they are in the CHB.² Overpacks used in the CHB shall also be vapor tight. - 5.3.1.1.5 The air inside all overpacks stored in the CHB and in the UPA for more than seven days is sampled and analyzed on the seventh day and every seventh day thereafter by an agent monitor. The results of the sample analysis are available before the end of the eighth day the overpack is in storage. - 5.3.1.1.6 Overpacks found to be containing munitions or bulk containers that are leaking are processed on a priority basis or moved to a permitted storage area. - 5.3.1.1.7 ONCs are subjected to an integrity test to determine their ability to contain vapors prior to being placed into service and on an annual basis thereafter. - 5.3.1.1.8 The storage base for each storage area (CHB, ECV, and UPMC) and the storage base in the Category A section of the TMA and the TMA-C are inspected weekly for chips, cracks, and gaps in the concrete or concrete sealant. When used for container storage, the storage base of the TMA Airlock/Decon (A/B), and the ATLIC Room are inspected weekly for chips, cracks, and gaps in the concrete or concrete sealant. The containers and secondary containment pallets in the S-2 Warehouse, Igloos 1632, 1633, 1634. 1635, 1636, 1639/ATLIC Room and UPA are inspected weekly for rupture, corrosion, and released material. #### 5.3.1.2 <u>Incinerators [R315-8-15.7(b); R315-8-15.7(c)]</u> 5.3.1.2.1 The incinerators listed in Table 5-1 are located in individual rooms within the MDB and the ATLIC LIC Room. Because the demilitarization process occurring inside the MDB is operated remotely in order to lessen the potential exposure of workers to chemical agent, the equipment inside the MDB and ATLIC LIC Room is provided with instrumentation to allow the control room operators sufficient process information to determine the performance of the equipment. By combining the visual observations made through the remote control closed circuit television cameras and process data displayed on the control ²Although the overpacks are not opened in the CHB, they are opened in the UPA located in the transition area between the CHB and the MDB. screens, the control room operators can monitor the performance of the incinerators to a sufficient degree to prevent releases of hazardous waste to the environment. - 5.3.1.2.2 During incinerator operation, the possibility of agent contamination within the rooms prevents unplanned access by personnel. - 5.3.1.2.3 Physical entry to the incinerator rooms does not occur on a regular predetermined basis because shutdowns of the incinerators are planned on an as-needed basis (i.e. irregular frequency). Process control/process parameter sensors and remote controlled closed circuit television cameras throughout the MDB and ATLIC LIC Room are used to conduct inspection in areas where unplanned physical entry is prevented because of agent contamination and/or high temperatures. - 5.3.1.2.4 The daily visual inspections of LIC 1, LIC 2, MPF, DFS, and ATLIC LIC primary chambers, waste feed systems, combustion air blowers, and fuel systems are conducted remotely using closed circuit television cameras and process data displayed on the control room monitors. - 5.3.1.2.5 The daily inspections conducted on the secondary chambers of LIC 1, LIC 2, and ATLIC LIC are performed as a physical visual inspection. The temperatures of the rooms and the expected degree of agent contamination within the rooms housing the secondary chambers of the LICs are low enough to allow for unscheduled entry. The combination of the secondary chamber room temperature and the type of personal protective equipment that can be used place a lower heat load on the operator than that of the rooms housing the primary chambers. - 5.3.1.2.6 Physical visual inspections of the components of each incinerator are conducted when personnel are in the rooms performing operational activities, maintenance activities, or both. Physical visual environmental inspections are conducted, at a minimum, on a monthly basis. - 5.3.1.2.7 Physical visual inspections of the PAS are conducted on a daily basis. - 5.3.1.2.8 Automatic Waste Feed Cut-Offs (AWFCO) shall be tested every 7 days. The method of testing is described in the Attachment 6 (Calibration Plan). Waste feed cut-off test documentation shall be included in the Operating Record. #### 5.4 <u>INCINERATOR ANCILLARY EQUIPMENT</u> #### 5.4.1 **Process Control/RCRA Compliance Instrumentation** - 5.4.1.1 The process control instrumentation associated with specific permit conditions is listed in the Calibration Plan (Attachment 6). The frequency of calibration is based on the type of instrument (e.g. temperature transmitter, pressure transmitter, etc.). - 5.4.1.2 A commercially available calibration system is used as a tool in performing calibration and maintaining calibration records. The system consists of numerous hand-held calibrators/data recorders and an associated database. - 5.4.1.3 Calibration records of incinerator process control instrumentation that are not Continuous Emission Monitoring System (CEMS) analyzers shall be maintained in the database associated with the calibration system. - 5.4.1.4 The technician calibrates each instrument and records sufficient information to demonstrate the following: instrument Tag ID, name of person performing the calibration, date calibration was performed, time calibration was performed, location of calibration event (Manufacturer, Shop, or Field), % error as found in an instrument that can be calibrated, % error as left in an instrument that can be calibrated, and the calibrator values fed to the instrument that were used to determine % error. - 5.4.1.5 Data recorded on the hand held calibrator/data recorders is downloaded to the database. The database is then used to generate various reports. If additional information is required, custom reports are generated at the time the information is requested. - 5.4.1.6 The calibration plan and examples of calibration log sheets associated with the CEMS are included in the TOCDF Continuous Emission Monitoring Plan. This Plan is on file at the Utah Division of Solid and Hazardous Waste (DSHW) offices. #### 5.4.2 **Demilitarization Equipment** 5.4.2.1 Automated demilitarization equipment and Material Handling Systems are used throughout the MDB to prepare and feed chemical munitions and bulk containers of chemical agent to the incinerators. The disassembly process used at the TOCDF to separate the explosive and agent components of chemical munitions uses automated process equipment. Table 5-3 lists the automated demilitarization machines and material handling equipment that function as ancillary equipment to the incinerators. | Table 5-3 AUTOMATED DEMILITARIZATION MACHINES & ASSOCIATED EQUIPMENT | | | | | | |--|---|--|--|--|--| | ITEM DESCRIPTION (quantity) | LOCATION | METHOD OF OBSERVATION | | | | | Explosive Component Removal | · | | | | | | Projectile/Mortar Disassembly Machine (2) | Explosive
Containment
Rooms A & B | Control Room Operators using closed circuit television cameras and data presented on control room screens to oversee processing of munitions | | | | | Material Transfer | | | | | | | Projectile Tilting Conveyor (2) | Munitions
Corridor | Same as above | | | | | Multi-position Loader (2) | Munitions
Corridor | Same as above | | | | | Agent Component Removal | <u> </u> | | | | | | Bulk Drain Station (2) | Munitions | Same as above | | | | | Multipurpose Demil Machine/Pick and Place Machine (3) | Processing
Bay | | | | | | Material Transfer | Material Transfer | | | | | | Associated Conveyors | Throughout MDB | Same as above | | | | - Automation is used to remove the operator from the explosive and chemical agent hazards; force the steps in the disassemble/explosive separation/agent separation process to be executed in the same sequence every time; prevent the disassembly process from proceeding should a process step not be executed or interlocked components fail to complete their
preprogrammed sequence; and sequence the feeding of munitions to the incinerators (i.e., the DFS). - Automating the disassembly explosive/agent separation process in no way relieves the demilitarization machine operator from overseeing the process while it is in progress. There is a dedicated operator for each type of demilitarization machine. Through the use of closed circuit television cameras and dedicated demilitarization machine process screens in the control room, the operator can determine what step of demilitarization each munition or bulk container is in. - 5.4.2.4 Should a machine malfunction, the demil line supported by that machine stops until the problem is corrected. The process step each demil machine is performing is displayed on the control room screen so that the operator can determine which process sequence step was not completed. The process line supported by the machine in malfunction cannot be started again (i.e., the fail safe interlock) until the problem is corrected. The demil machine operator is required to observe the demil machines process munitions and bulk containers while the machines are in automatic mode to ensure that any stops in the programmed process sequence are corrected as soon as possible. - 5.4.2.5 The munitions demilitarization processing lines are inspected daily to ensure that the equipment is functioning properly and the processing of a particular munition item has not been overlooked because of misplacing of the item on the floor or in reject holding locations. The operation of the demil machines is under observation by the demil control room operators at all times. #### 5.4.3 **Incinerator Pollution Abatement Systems** 5.4.3.1 Components of each incinerator's PAS undergo a daily physical visual inspection. PAS sump 110 at TOCDF is inspected daily for the presence of liquids. Accumulated liquids, in excess of three inches depth, are removed within 24 hours of detection and managed in accordance with Attachment 2 (Waste Analysis Plan). #### 5.5 **STORAGE/TREATMENT UNITS [R315-8-10 [40 CFR 264.195(a); 264.195(b)]]** - 5.5.1 Table 5-1 lists the permitted Treatment/Storage Units that are required to undergo a daily environmental inspection. HWMUs ACS-TANK-101, ACS-TANK-102, SDS-TANK-101, SDS-TANK-102, and SDS-TANK-103 are located inside the MDB, NSF-TANK-8514(nitric acid), LCS-TANK-8516(nitric acid), LCS-TANK-8511(agent), LCS-TANK-8534(spill), and SDS-TANK-8523 are located in the ATLIC TOX Area, these units are under the same engineering controls previously described. Because access is limited to the area where these tanks are located by the high potential of chemical agent contamination, the daily environmental inspection is performed by the control room operators using remote controlled closed circuit television cameras and process data displayed on the control room monitors. The associated secondary containment systems are inspected for the presence of liquids by observing the status of the secondary containment systems sump liquid level indicators. The presence of a level alarm indicates liquid in the sump. A physical visual inspection shall be performed on the permitted treatment/storage units located in the MDB and ATLIC TOX area at a minimum weekly basis. - 5.5.2 During the physical inspection, the secondary containment systems associated with the tanks located in the Toxic Cubicle are inspected for cracks, gaps, and the deterioration of concrete sealer. Ultrasonic thickness testing of the SDS tanks is also performed during the physical inspection on an annual basis. - 5.5.3 Storage/Treatment units and their associated secondary containment systems located outside the MDB and inside the ATLIC TOX area undergo a daily physical visual inspection. ATLIC sumps are inspected daily for accumulated liquids. - 5.5.4 The Autoclave in Area 10 Igloo 1631 in conjunction with its shared filtration system, is a "miscellaneous treatment unit" in accordance with R315-8-16 [40 CFR 264 Subpart X] and is required to undergo environmental inspections by 40 CFR 264.602. - 5.5.5 The Drum Ventilation System (DVS) Enclosures and Sorting Room (DVSSR) in Area 10 Igloo 1632 in conjunction with their shared filtration system are "miscellaneous treatment units" in accordance with R315-8-16 [40 CFR 264 Subpart X] and are required to undergo environmental inspections by 40 CFR 264.602. - 5.5.6 The ATLIC Ton Container Glove-Boxes in Area 10 are considered "miscellaneous treatment units" in accordance with R315-8-16 [40 CFR 264 Subpart X] and are required to undergo environmental inspections per 40 CFR 264.602. #### 5.6 **LOAD/UNLOAD AREAS [R315-8-2.6(b)(4)]** Areas located outside engineering controls that are used to load and unload hazardous waste are: the CHB where overpacked bulk containers and munitions are received; outside of the Residue Handling Area (RHA); and locations where incinerator solid residues are discharged, the location in Area 10, outside Igloo 1631 where Autoclave treated waste is loaded into roll-offs and the area outside of Igloo 1639 where bulk containers are received to the ATLIC, and the area northeast of the ATLIC Environmental Enclosure where spent scrubber brines and spent nitric acid solutions are transferred to tankers for offsite treatment and disposal (see drawing EG-22-G-8204). 5.6.2 Load/Unload areas undergo a daily physical visual inspection (when in use) for discolored and stained soil or concrete, spilled residues of hazardous waste, and if applicable, proper container labeling, and usable incinerator residue container capacity. #### 5.7 **AGENT MONITORS** - 5.7.1 Low-level agent monitors are used to determine the airborne concentration of chemical agent in exhaust stack gases. The low-level agent monitors used are the Automatic Continuous Air Monitoring System (ACAMS), Miniature Continuous Air Monitoring Systems (MINCAMS) and the Depot Area Air Monitoring System (DAAMS). The ACAMS and DAAMS are used throughout the TOCDF site. The ACAMS, MINICAMS and DAAMS are used throughout the ATLIC. - 5.7.2 The inspection of, and the need to calibrate each ACAMS/MINICAMS (NRT) are based on the results of agent challenge tests. NRTs are "challenged" by injecting a dilute solution of chemical agent into the monitor and comparing the resulting spike and absorption column retention time (as recorded on the unit's strip chart) to those that are expected. - 5.7.3 The frequency at which NRTs are challenged is based on the sampling location. The frequencies are specified in Table 5-17 and Table 5-34. - 5.7.4 The calibration methods used for ACAMS at the TOCDF are described in the Laboratory Operating Procedure titled "Automatic Continuous Air Monitoring System" (TE-LOP-524). Examples of the agent challenge and calibration log sheets are included in TE-LOP-524. Logbooks are kept at each ACAMS station and documentation of ACAMS challenge tests, calibrations and repairs for all ACAMS are maintained on site in addition to those listed above. - 5.7.5 The calibration methods used for MINICAMS and ACAMS at the ATLIC are described in the Laboratory Operating Procedures titled "NRT Air Monitoring Operations (TE-LOP-524). Examples of the agent challenge and calibration log sheets are included the LOP. Logbooks are kept at each NRTs station and documentation of NRTs challenge tests, calibrations and repairs for all NRTs are maintained on site in addition to those listed above. #### 5.8 <u>24-HOUR INTERMITTENT COLLECTION UNITS AND OTHER PERMITTED</u> SUMPS - 5.8.1 All 24-Hour Intermittent Collection Units (ICUs) are equipped with pumps and level indicators. Each 24-Hour ICU is "pumped down" every 24 hours until the sump's low-level indicator deactivates (provided the low-level indicator was activated because of the rising level of accumulating wastes). - 5.8.2 Because the 24-Hour ICUs meet the definition of tanks, they shall be inspected daily. - The daily inspection of the ICU is conducted by an operator monitoring the liquid level in each ICU from the advisor screen located in the control room. Sumps containing liquid are pumped down within 24 hours from the time the liquid first began to accumulate (as indicated by the activation of the sump's level indicator). A PDARS report generated daily is used to demonstrate the ICUs were inspected and managed properly. - Once per week, each ICU is inspected by personnel physically located at the ICU (i.e., a physical visual inspection). This inspection consists of observing the level of liquid in the ICU and communicating the observation to the control room to determine if the actual level of liquid in the ICU corresponds with the correct alarm displayed on the advisor screen. - 5.8.5 Other sumps (e.g., those sumps not classified as ICUs, etc.) consist of the following: MDB and ATLIC RCRA Permitted Sumps (Category A/B and B); MDB and ATLIC RCRA Permitted Sumps (Category C); Disconnected Sumps; and Secondary Containment Sumps (ACS, SDS, BRA Tanks, and Brine Loading Station sumps). - The MDB and ATLIC Permitted Sumps (Category A/B and B) are connected to the SDS hazardous waste management unit and shall be inspected using ICU procedures. The daily inspection of these sumps is conducted by an operator monitoring the liquid level in each sump from the advisor screen located in the control room. Sumps containing liquid shall be pumped down within 24 hours from the time the liquid first began to accumulate (as indicated by the activation of the sump's level indicator). A PDARS report generated daily is used to demonstrate the sumps were inspected and are managed properly. The transfer of each sump's contents is complete when the sump's low level indicator alarm is deactivated. - 5.8.7 Once per week, each Permitted Sump (Category A/B and B), with the exception of sumps SDS-PUMP-157 and -188, shall be inspected by personnel physically located at the sump (i.e., a physical visual inspection). Since sumps SDS-PUMP-157 and -188 are located in high
temperature areas near the LICs and a cool down is required before a physical visual inspection can occur, the physical visual inspections for these sumps shall be done monthly. These inspections consist of the inspector observing the level of liquid in the sump and communicating the observation to the control room to verify the actual level of liquid in the sump corresponds with the correct alarm displayed on the advisor screen. - 5.8.8 The Permitted Sumps (Category C), which are connected to the SDS hazardous waste management unit, shall be inspected daily by physical visual inspections and shall be pumped down within 24 hours of detection. The transfer of each sump's contents is complete when the sump's low-level indicator alarm is deactivated. - 5.8.9 The Disconnected Sumps mentioned above are not connected to the SDS hazardous waste management unit. Any hazardous waste collected in these sumps shall be managed according to the standards applicable to generators of hazardous waste (R315-5). The inspection requirements for the secondary containment sumps mentioned above are described in Tables 5-21 through 5-24. - 5.8.10 During agent change over (i.e., the time period over which activities are conducted to prepare the facility to treat a different type of chemical agent), each ICU, ATLIC and MDB Permitted Sump (Categories A/B, B, and C) shall be: - 5.8.10.1 Triple rinsed with appropriate decontamination solution to decontaminate the sump and provide a basis for regulatory partial closure. At the time the sumps are triple rinsed, the function of each sump level switch will be checked. Each sump will be filled incrementally so that each of the level switches will be activated in sequence. The control room will verify the activation of each switch. - 5.8.10.2 Completely emptied so the metal sump can be inspected for corrosion and integrity of the surface coating. - 5.8.11 For ICUs, the following activities shall be performed annually and be documented: - 5.8.11.1 Interstitial leak detection sensor will be removed and tested for proper function. The control room will verify activation of the leak detection sensor. - 5.8.11.2 Interstitial space between the metal sump and the concrete liner will be checked for the presence of liquid. #### MDB and ATLIC HVAC CARBON FILTERS 5.9 - 5.9.1 The HVAC carbon filters shall be inspected daily to ensure proper operation and sufficient absorption media capacity. - The TOCDF has nine exhaust filter units that are available. The ATLIC has three exhaust filter units that are available, with any two running at the same time. Each of the nine TOCDF filter units contains a pre-filter, a High Efficiency Particulate Air (HEPA) filter, up to six individual banks of carbon filters, followed by a HEPA filter. The ATLIC filter units contain a pre-filter a High Efficiency Particulate Air (HEPA) filter, three individual banks of carbon filters, followed by a HEPA filter. Differential pressure sensors (used to determine plugging) are located across the pre-filter, the initial HEPA filter, the final HEPA filter, and one to measure the overall differential pressure across each filter unit. Agent monitoring (ACAMS, MINICAMS and DAAMS tubes, used to determine saturation of the carbon bank) occurs in accordance with Attachment 22 (Agent Monitoring Plan). A flow sensor is placed in each filter's exhaust blower inlet to enable the control room operator to determine if any loss of performance has occurred in the filter unit's blower. - 5.9.3 The inspection of the MDB and ATLIC carbon filter system shall be done daily and shall be performed by a control room operator observing the status of agent alarms, the differential pressure across the filter unit, and the exhaust blower flow rate of each operating exhaust filter unit. #### 5.10 **EMERGENCY AND SAFETY EQUIPMENT [R315-8-2.6(b); R315-8-2.6(c)]** - 5.10.1 Emergency equipment is inspected to ensure that it is available and functional in the event it has to be used. Included in this category are the emergency power generators, the security system, the site Emergency Alert Tone, and the fire protection systems. - 5.10.2 <u>Emergency Power System/Uninterruptible Power Supply</u> - 5.10.2.1 Each emergency generator shall be tested monthly to ensure the emergency generators function properly, and equipment and systems designated as essential loads continue to function if utility power is interrupted. - 5.10.2.2 The emergency generators shall be tested by operating one emergency generator in either a loaded or unloaded configuration. This test format results in the performance of each emergency generator being evaluated on a monthly basis. The filter generator shall also be tested monthly by operating the generator in either a loaded or unloaded configuration. - 5.10.2.3 The Uninterruptible Power Supply (UPS) shall be inspected monthly by checking the battery voltage. Annually, the Emergency Power System (e.g., both emergency generators, switchgear, etc.) and UPS shall be tested by performing power loss tests. The annual power loss tests may be scheduled events or may be unscheduled or naturally occurring events (e.g., power loss due to inclement weather, etc.). #### 5.10.3 <u>Security System</u> 5.10.3.1 The emphasis of the inspection of the security system is placed on the fence surrounding the TOCDF site, which is used to keep unauthorized personnel out. Warning signs are posted at approximately 100-foot intervals around the facility perimeter. The inspection is performed to ensure the integrity of the fencing system and determine if any warning signs are missing. Security lighting shall be inspected to ensure that all lights are working. #### 5.10.4 <u>Emergency Communication System</u> - 5.10.4.1 The emphasis of the inspection of the TOCDF site communication system is placed upon the site evacuation siren. The siren shall be tested as necessary to ensure proper operation. - 5.10.4.1 Although other methods of communication are available on the site (i.e., phones, radios, and public address system) there is no plan to inspect communication equipment because it is used daily as part of the methods of managing/operating the TOCDF. #### 5.10.5 Fire Protection Systems - 5.10.5.1 Four types of fire suppressants are used in the TOCDF fire protection systems; Halon 1301, FM-200/FE-227, dry-chemical, and water. The ATLIC uses a wet sprinkler system in Igloo 1639 and FM200 System in the ATLIC Control Center Equipment Enclosure. All system inspections conform to procedures and frequencies specified in the National Fire Protection Association (NFPA) National Fire Code (NFC) 12A, 13, 17, and 2001. - 5.10.5.2 Fire protection systems using Halon as a fire suppressant shall be inspected every six months to ensure a full charge of Halon is present in the Halon storage tanks. Fire protection systems using FM-200 or FE-227 as a fire suppressant shall be inspected every six months to ensure a full charge of extinguishing agent is present in the FM-200 or FE-227 storage tanks. - 5.10.5.3 Fire protection systems using a dry chemical fire suppressant shall be inspected every six months to ensure that there is a sufficient compressed gas (nitrogen) to propel the dry chemical through the system. 5.10.5.4 Fire protection systems using water as a fire suppressant shall be tested annually to ensure that the water flow rate through the pipes feeding the system is sufficient. #### 5.11 **SPECIFIC INSPECTION PLANS** - 5.11.1 Tables 5-4 through 5-28 contain the individual inspection plans for each of the HWMU and support systems previously discussed. Included in each plan are the items to be inspected, types of expected problems, and the inspection frequency. - 5.11.2 All log sheets documenting the occurrence of required inspections and problems identified during each inspection shall be maintained in the Operating Record and shall be kept at the facility for a minimum of three years. The inspection log sheets shall be filled out completely and accurately by inspectors. # TABLE 5-4 ENVIRONMENTAL INSPECTION FOR THE CONTAINER HANDLING BUILDING (CHB) & SECONDARY CONTAINMENT SYSTEMS (OVERPACKS) | ITEM 264.15(b)(1) | TYPES OF PROBLEMS 264.15(b)(3) | FREQUENCY
264.15(b)(4) | |---|--|---------------------------| | Overpack Time in Storage | Review the CHB operating record to determine which overpacks will, or have been in storage for 7 days or more. | Daily | | Deteriorating Containers (inside overpacks) | Monitor the interior air of all overpacks that have been in the CHB for 7 days. | (Every 7 days) | | Containment System (Overpacks) | Conduct non-destructive integrity tests on overpacks. | Annually | | Containers in Storage | Ensure that the number of full overpacks in storage does not exceed 48. | Daily | | Container Labels | Inspect all overpacks in storage to ensure they are correctly labeled | Weekly | | Material Handling Equipment | Observe material handling equipment during operation to determine any loss of performance. | Weekly | | Storage Base | Inspect floors, trenches, and sumps for cracks, gaps in the concrete or the concrete coating. | Weekly | | General Area | Inspect the ONC storage area for apparent spills or leaks from the overpacks. | Weekly | | Notes: Physical visual inspec | tion performed throughout the week by CHB Operator(s). | | | TABLE 5-5
ENVIRONMENTAL INSPECTION
FOR | | | | | |--|---|--------------|--|--| | ITEM | TMA CONTAINER STORAGE TYPES OF PROBLEMS | FREQUENCY | | | | 264.15(b)(1) |
264.15(b)(3) | 264.15(b)(4) | | | | Deteriorating
Containers | Inspect the containers for deterioration (i.e., rupture, corrosion, released material, etc.). | Weekly | | | | Closed Containers | Ensure that all containers covers/closure devices are secured in a closed position so that there are no visible holes, gaps or other open spaces into the interior of the container. R315-8-22 [40 CFR 264.1086(c)(3)] identifies allowable exceptions to this requirement. | Weekly | | | | Storage Base | Inspect the floor and sumps for cracks and gaps in the concrete or the concrete coating. | Weekly | | | | Containers in Storage | Ensure that the total volume of containers in storage does not exceed 2,200 gallons. | Weekly | | | | Container Labels | Inspect all containers in storage to ensure they are correctly labeled. | Weekly | | | | Material Handling
Equipment | Observe material handling equipment during operation to determine any loss of performance. | Weekly | | | | General Area | Inspect the TMA area for apparent spills or leaks from the containers. | Weekly | | | | Notes: Physical visual ins | pection performed throughout the week by TMA operator(s). | | | | | TABLE 5-6 ENVIRONMENTAL INSPECTION FOR TMA AIRLOCK/DECON (A/B) AREA | | | |---|--|---------------------------| | ITEM 264.15(b)(1) | TYPES OF PROBLEMS 264.15(b)(3) | FREQUENCY
264.15(b)(4) | | Storage Base | Inspect the floor and sumps for cracks and gaps in the concrete or the concrete coating. | Weekly | | Containers in Storage (Permitted Capacity) | Ensure that the number of overpacks in storage does not exceed 2. | Weekly | | Closed Containers | Ensure that all container covers/closure devices are secured in a closed position so that there are no visible holes, gaps or other open spaces into the interior of the container. R315-8-22 [40 CFR 264.1086(c)(3)] identifies allowable exceptions to this requirement. | Weekly | | Container Labels | Inspect all containers in storage to ensure they are correctly labeled. | Weekly | | Material Handling
Equipment | Observe material handling equipment during operation to determine any loss of performance. | Weekly | | General Area | Inspect the TMA Airlock/Decon (A/B) Areas for apparent spills or leaks from the containers. | Weekly | | Notes: When overpacks are | e in storage, visual inspection performed throughout the week by ope | erator(s). | ## TABLE 5-6a ENVIRONMENTAL INSPECTION FOR TMA-C CONTAINER STORAGE AREA | | | FREQUENCY | |--|---|--------------| | ITEM 264.15(b)(1) | TYPES OF PROBLEMS 264.15(b)(3) | 264.15(b)(4) | | Deteriorating Containers | Inspect the containers for deterioration (i.e., rupture, corrosion, released material, etc.). | Weekly | | Closed Containers | Ensure that all containers covers/closure devices are secured in a closed position so that there are no visible holes, gaps or other open spaces into the interior of the container. R315-8-22 [40 CFR 264.1086(c)(3)] identifies allowable exceptions to this requirement. | Weekly | | Storage Base | Inspect the floor and sumps for cracks and gaps in the concrete or the concrete coating. Allow for 30-inch aisle space between rows of pallets for inspection. Note: Where a 90 day storage area exists within the permitted storage area, make sure the 90 day area is physically distinguished (e.g., either marked with tape or some kind of barrier). | Weekly | | Containers in Storage | Ensure that the total volume of containers in storage does not exceed 2145 gallons. | Weekly | | Container Labels | Inspect all containers in storage to ensure they are correctly labeled. | Weekly | | Material Handling
Equipment | Observe material handling equipment during operation to determine any loss of performance. | Weekly | | General Area | Inspect the TMA-C Areas for apparent spills or leaks from the containers. | Weekly | | Ventilation System
(Subpart CC Control
Device) | Verify MDB HVAC System is operable* if P999-Bering Non-DOT Containers are present. | Weekly | Notes: Physical visual inspection performed throughout the week. ^{*}An "operable" MDB HVAC System is defined as having passed satisfactorily its daily RCRA Inspection described in Table 5-26. #### **TABLE 5-7 ENVIRONMENTAL INSPECTION** FOR THE UNPACK AREA (UPA) CONTAINER STORAGE AREA **ITEM** TYPES OF PROBLEMS **FREQUENCY** 264.15(b)(1) 264.15(b)(4) 264.15(b)(3) Overpack Time in Storage Review the UPA operating record to determine which Daily overpacks have been in storage for more than 7 days. Monitor the interior air of all overpacks that have been in the Deteriorating/Leaking Every seven days Containers (inside UPA for more than 7 days. overpacks) Closed Containers (not in Ensure that all container covers/closure devices are secured Weekly ONCs) in a closed position so that there are no visible holes, gaps or other open spaces into the interior of the container. R315-8-22 [40 CFR 264.1086(c)(3)] identifies allowable exceptions to this requirement. Ensure that the number of closed (full) overpacks in storage **Permitted Capacity** Daily does not exceed 9 ONCs. Overpack Labels Inspect all overpacks in storage to ensure they are correctly Weekly labeled. Material Handling Observe material handling equipment during operation to Weekly determine any loss of performance. Equipment Storage Base Inspect floors, trenches, and sumps for cracks, gaps in the Weekly when concrete or the concrete coating. storing leaking containers General Area Inspect the storage area for apparent spills or leaks from the Weekly overpacks/containers. Notes: Physical visual inspection performed by MDB/UPA Operator(s). #### **TABLE 5-7 (a)** ADDITIONAL ENVIRONMENTAL INSPECTION FOR THE UNPACK AREA (UPA) WHEN SECONDARY CONTAINMENT PALLETS ARE USED **ITEM** TYPES OF PROBLEMS **FREQUENCY** 264.15(b)(1) 264.15(b)(4) 264.15(b)(3) **Deteriorating Containers** Inspect the containers and the secondary containment pallets Weekly and Secondary for deterioration (i.e., rupture, corrosion, released material, **Containment Pallets** Closed Containers (not in Ensure that all container covers/closure devices are secured Weekly ONCs) in a closed position so that there are no visible holes, gaps or other open spaces into the interior of the container. R315-8-22 [40 CFR 264.1086(c)(3)] identifies allowable exceptions to this requirement. Containers per Pallet Ensure that the number of containers stored per pallet does Weekly not exceed the quantities specified in the Inspection Log. Ensure that the munition(s) or pallet(s) of munitions do not Weekly Storage Configuration extend over the edge of the secondary containment pallet. Permitted Capacity Ensure that the total number of overpacks and secondary Weekly containment pallets used to store containers does not exceed the limits specified in the Inspection Log. Inspect the storage area for apparent spills or leaks from the General Area Weekly containers or secondary containment pallets. Notes: Physical visual inspection performed by operator(s). ## TABLE 5-8 ENVIRONMENTAL INSPECTION FOR THE EXPLOSIVE CONTAINMENT ROOM VESTIBULE (ECV) CONTAINER STORAGE AREA | ITEM 264.15(b)(1) | TYPES OF PROBLEMS 264.15(b)(3) | FREQUENCY
264.15(b)(4) | |---|--|---------------------------| | , , , , | | | | Deteriorating/Leaking Containers | Inspect the containers for deterioration (i.e., rupture, corrosion, released material, etc.). | Weekly | | Closed Containers | Ensure that all container covers/closure devices are secured in a closed position so that there are no visible holes, gaps or other open spaces into the interior of the container. R315-8-22 [40 CFR 264.1086(c)(3)] identifies allowable exceptions to this requirement. | Weekly | | Containers in Storage
(Permitted Capacity) | Ensure that the number of containers in storage does not exceed the limits specified in Module III. | Weekly | | Storage Base | Inspect floors for cracks or gaps in the concrete or the concrete coating. | Weekly | | General Area | Inspect the storage area for apparent spills or leaks from the containers. | Weekly | Notes: Visual inspection performed remotely by Control Room Operator(s). Mustard 155mm projectiles that have been rejected from the PMD back into the ECV solely due to a stuck burster do not have nose closures and 4.2" Mortars that have been rejected from the PMD back into the ECV soley due to the inability to remove the fuze. In these cases, the burster well continues to function as the container closure device that contains the agent inside. Verification will consist of 1) the lack of visible leakage, and 2) the lack of an ECV ACAMS reading. | TABLE 5-9 ENVIRONMENTAL INSPECTION FOR THE UPSTAIRS MUNITIONS CORRIDOR (UPMC) CONTAINER STORAGE AREA | | | |--
--|--------------| | ITEM | TYPES OF PROBLEMS | FREQUENCY | | 264.15(b)(1) | 264.15(b)(3) | 264.15(b)(4) | | Deteriorating/Leaking
Containers | Inspect the containers for deterioration (i.e., rupture, corrosion, released material, etc.). | Weekly | | Closed Containers | Ensure that all container covers/closure devices are secured in a closed position so that there are no visible holes, gaps or other open spaces into the interior of the container. R315-8-22 [40 CFR 264.1086(c)(3)] identifies allowable exceptions to this requirement. | Weekly | | Containers in Storage
(Permitted Capacity) | Ensure that the number of containers in storage does not exceed the limits specified in Module III. | Weekly | | Storage Base | Inspect floors for cracks and gaps in the concrete or the concrete coating. | Weekly | | General Area | Inspect the storage area for apparent spills or leaks from the containers. | Weekly | | Notes: Visual inspection performed remotely by Control Room Operator(s). | | | #### TABLE 5-10 ENVIRONMENTAL INSPECTION FOR THE ### S-2 WAREHOUSE CONTAINER STORAGE AREA & SECONDARY CONTAINMENT SYSTEMS | ITEM 264.15(b)(1) | TYPES OF PROBLEMS
264.15(b)(3) | FREQUENCY
264.15(b)(4) | |--|--|---------------------------| | Deteriorating Containers
and Secondary
Containment Pallets | Inspect the containers and the secondary containment pallets for deterioration (i.e., rupture, corrosion, released material, etc.). | Weekly | | Closed Containers | Ensure that all container covers/closure devices are secured in a closed position so that there are no visible holes, gaps or other open spaces into the interior of the container. R315-8-22 [40 CFR 264.1086(c)(3)] identifies allowable exceptions to this requirement. | Weekly | | Containers in Storage | Ensure that the total volume of containers in storage does not exceed 38,720 gallons. Ensure that the volume of containers per secondary containment pallet does not exceed 600 gallons per pallet and the volume of the largest container on a secondary containment pallet does not exceed 60 gallons ¹ . | Weekly | | Segregation of Incompatible Wastes | Ensure that incompatible waste is not placed on a secondary containment pallet at the same time. | Weekly | | Container Labels | Inspect all containers in storage to ensure they are correctly labeled. | Weekly | | Material Handling
Equipment | Observe material handling equipment during operation to determine any loss of performance. | Weekly | | General Area | Inspect S-2 Warehouse area for apparent spills or leaks from the containers or secondary containment pallets. | Weekly | Notes: ¹ Attachment 12 describes circumstances where a larger container may be stored on a pallet in the S-2 Warehouse. Physical visual inspection performed throughout the week by S-2 Warehouse operator(s). | TABLE 5-11 | |---| | ENVIRONMENTAL INSPECTION | | FOR | | TOCDF LIC 1 & LIC 2 PRIMARY CHAMBERS | | _ 0 0 _ 0 _ 0 _ 0 _ 0 _ 0 _ 0 _ 0 _ 0 _ | | | |--|---|--------------| | ITEM | TYPES OF PROBLEMS | FREQUENCY | | 264.15(b)(1) | 264.15(b)(3) | 264.15(b)(4) | | Primary Chamber
Waste Handling/Piping | Inspect for leaks in the agent feed line at threaded and flanged pipe connections. | Daily | | Primary Chamber | Inspect for fugitive emissions and hot spots on the outer shell of the primary chamber, which would indicate a breakdown of the chamber's refractory. | Daily | | Primary Chamber
Combustion Air Blower | Evaluate combustion air blower performance through Control Room advisor screen observations. | Daily | | LIC Primary Chamber
Room Floor | Inspect for residues of lubricant and/or wastes beneath the components of the LIC agent feed system and the LIC exhaust gas ductwork. | Daily | | Waste Feed Cut-Off
Mechanism | Test control circuit and document that waste feed is stopped. | Every 7 days | Notes: Visual inspections are performed remotely through the use of Closed Circuit Television by the incinerator operator in the Control Room. Physical visual inspections are performed at a minimum on a monthly basis. ## TABLE 5-12 ENVIRONMENTAL INSPECTION FOR TOCDF LIC 1 & LIC 2 SECONDARY CHAMBERS | ITEM 264.15(b)(1) | TYPES OF PROBLEMS
264.15(b)(3) | FREQUENCY
264.15(b)(4) | |--|---|---------------------------| | Secondary Chamber
Waste Handling/Piping | Inspect for releases of wastes from the spent decon solution feed line at welded and flanged pipe connections. | Daily | | Secondary Chamber | Inspect for fugitive emissions, and hot spots on the outer shell of the secondary chamber, which would indicate a breakdown of the chamber's refractory. Inspect interior of secondary chamber through the view port to ensure the slag level has not reached the top of the view port. | Daily | | Secondary Chamber
Combustion Air Blower | Inspect for loss of lubrication and vibration. Check for broken or missing anchor bolts. | Daily | | Secondary Chamber Room
Floor | Inspect for residues of lubricant and/or wastes beneath the components of the spent decon feed system and the LIC secondary chamber ductwork having a potential to cause a release of wastes or fugitive emissions. | Daily | | TABLE 5-13 ENVIRONMENTAL INSPECTION FOR THE METAL PARTS FURNACE | | | | |---|---|--------------|--| | ITEM | ITEM TYPES OF PROBLEMS FREQUENCY | | | | 264.15(b)(1) | 264.15(b)(3) | 264.15(b)(4) | | | Waste Handling System | Inspect for movement of internal conveyor system from the control panel by ensuring conveyor drive chains are in motion. | Daily | | | Combustion Air Blowers | Evaluate combustion air blower performance through Control Room advisor screen observations. | Daily | | | Primary Chamber | Inspect for hot spots on the primary chamber outer shell, which would indicate a breakdown of the incinerator's refractory. | Daily | | | Afterburner | Inspect afterburner shell for hot spots, which would indicate a breakdown of the afterburner's refractory. Inspect ductwork between primary chamber and afterburner for fugitive emissions. | Daily | | | Waste Feed Cut-off
Mechanism | Test control circuit and document that waste feed is stopped. | Every 7 days | | Notes: Visual inspections are performed remotely through the use of Closed Circuit Television by the incinerator operator in the Control Room. Physical visual inspections are performed at a minimum on a monthly basis. #### **TABLE 5-14** ENVIRONMENTAL INSPECTION FOR THE DEACTIVATION FURNACE SYSTEM | ITEM | TYPES OF PROBLEMS | FREQUENCY | |--------------------------------------|--|--------------| | 264.15(b)(1) | 264.15(b)(3) | 264.15(b)(4) | | Waste Handling System | Inspect the Projectile/Mortar Disassembly Machines within ECR 1 and ECR 2 to ensure that no explosive residues or explosive munitions components are collecting on the associated material handling equipment. Inspect for leaking hydraulic hoses/connections and accumulated residues of chemical agent. | Daily | | Combustion Air Blower | Evaluate combustion air blower performance through Control Room advisor screen observations. | Daily | | Rotary Kiln
(Primary Chamber) | Inspect the rotary kiln for fugitive emissions. | Daily | | Rotary Kiln Drive | Inspect the Rotary kiln trunnion rollers for smooth motion. | Daily | | Rotary Kiln Drive Lubrication System | Inspect the Rotary kiln trunnion bearing lubrication system for leaks and spills. | Daily | | Heated Discharge
Conveyor | Inspect the Heated Discharge Conveyor motion indicator plate for smooth even operation. | Daily | | *Heated Discharge
Conveyor | Inspect the floor beneath the Heated Discharge Conveyor for residues of accumulated wastes. | Monthly | | Automatic Waste Feed Cut-offs | Test control circuit and document that waste feed is stopped. | Every 7 days | Visual inspections are performed remotely through the use of Closed Circuit Television by the incinerator operator in the Control Room. Physical visual inspections are performed at a minimum on a monthly basis. *Inspection performed monthly during physical visual inspection. # TABLE 5-15 ENVIRONMENTAL INSPECTION FOR TOCDF LIC 1, LIC 2, MPF, & DFS POLLUTION ABATEMENT SYSTEMS | ITEM | TYPES OF PROBLEMS | FREQUENCY | |-----------------------------------
---|--------------| | 264.15(b)(1) | 264.15(b)(3) | 264.15(b)(4) | | , , , , | , , , , , | | | DFS Afterburner Combustion Blower | Inspect blower for excessive noise, vibration, loss of lubricant, and missing or broken anchor bolts. | Daily | | DFS Afterburner | Inspect afterburner shell for hot spot, which would indicate a | Daily | | Di 5 Aiterburiei | breakdown of refractory. | Dany | | Mechanical Locks for DFS | During normal operations, XV-862 will be locked in the | Daily | | Isolation and Air Intake | open position and HV-863 will be locked in the closed | | | Valves | position. Inspect XV-862 and HV-863 to ensure mechanical locks are in place and secure. | | | Exhaust Gas (PAS) | Inspect for fugitive emissions or residues at flanged duct | Daily | | Ductwork | connections and duct expansion joints. Inspect expansion | Dany | | Buctwork | joints for breaks that would result in leakage to the system. | | | Quench Tower | Inspect for brine residues at manway covers and released | Daily | | - | liquids from piping or pumps. | • | | Venturi Scrubber | Check venturi plug valve and ensure that it operates freely. | Daily | | | Inspect for releases of scrubber liquid from associated pumps | | | | and piping. | | | Packed Bed Scrubber | Inspect for scrubber liquid residues at manway cover. | Daily | | | Inspect for release of scrubber liquid from associated pumps | | | Demister | and piping. Inspect for fugitive emissions or residues of scrubber liquid | Daily | | Demister | at the manway cover. | Daily | | PAS-SUMP-110 | Inspect for the presence of material and liquids in excess of | Daily | | 1110 001111 110 | three inches (3"). Check for oil sheen. | 2 411.) | | Bleed Air Damper | Ensure cover on bleed air damper is in place and secure. | Daily | | PAS Blower | Inspect for excessive vibrations and loss of lubricant. | Daily | | Scrubber Effluent | Inspect brine transfer line and associated pumps for leaks at | Daily | | Handling System | pump seals and flanged pipefittings. Inspect for swaying | | | | pipe system during operation. | | | PFS Condensate | Inspect PFS condensate transfer lines and associated pumps | Daily | | Management System | for leaks at pump seals and flanged pipe fittings. | | | PFS Filter Banks | Inspect the hopper slide gates under each PFS for leaks. | Daily | | | Inspect the carbon canisters located in cabinets on the sides | | | | of each PFS for leaks. | | | PFS Building Sump | Inspect for presence of liquids and if present determine and | Daily | | | document the source. | | | DFS PAS Makeup Water | When the DFS is operational (i.e., at operating | Daily | | Lock-Out | temperatures), inspect DFS PAS valve 24-2'-V-9602 to | | | | ensure it is in the closed position and locked out to prevent | | | | the transfer of makeup water form PAS-Tank-103 to the DFS PAS. | | | NT . DI . I . I . | | | | Notes: Physical visual inspec | tion performed daily by Pollution Abatement System Operator(s). | | | TABLE 5-16 ENVIRONMENTAL INSPECTION FOR LOAD/UNLOAD AREAS & INCINERATOR RESIDUE DISCHARGE AREAS | | | |---|--|--------------| | ITEM | TYPES OF PROBLEMS | FREQUENCY | | 264.15(b)(1) | 264.15(b)(3) | 264.15(b)(4) | | CHB Load/Unload Area | Visually inspect for discolored and stained soil/concrete and hazardous waste residues. | Daily | | RHA Load/Unload Area (outside building) | same as above | Daily | | MPF Metal Residue
Discharge Area | Inspect for ash residues on concrete base underneath conveyor system. | Daily | | DFS Cyclone Ash
Discharge Area | Inspect for ash residue around receiving container. Ensure that the container is labeled as hazardous waste and that there is sufficient space in the container to receive ash that will be generated during operational period. | Daily | | DFS Heated Discharge
Conveyor Residue
Discharge Area | Same as above tions are performed daily (when in use). | Daily | | TABLE 5-17 INSPECTION FOR TOCDF AGENT MONITORS | | | | | |---|--|--|--|--| | ITEMS | TYPES OF PROBLEMS | FREQUENCY | | | | 264.15(b)(1) | 264.15(b)(3) | 264.15(b)(4) | | | | Common Stack
(PAS701 and PAS 706) | Perform agent challenge test IAW Attachment 22 to determine the need to calibrate monitor, calibrate if agent test results in failure. Replace monitor if it can't be calibrated to specification. | Agent Challenge
(Every 4 hrs.) | | | | LIC 2 PAS Blower
(PAS702) | Same as above | Agent Challenge
(Every 4 hrs.) | | | | LIC 1 PAS Blower
(PAS703) | Same as above | Agent Challenge
(Every 4 hrs.) | | | | MPF PAS Blower
(PAS704) | Same as above | Agent Challenge
(Every 4 hrs. for VX
and Daily for GB) | | | | DFS PAS Blower
(PAS705) | Same as above | Agent Challenge
(Every 4 hrs. for VX
and Daily for GB) | | | | MDB Filter Stack
(FIL601) | Perform agent challenge test IAW Attachment 22 to determine the need to calibrate monitor, calibrate if agent test results in failure. Replace monitor if it can't be calibrated to specification. | Agent Challenge
(Daily) | | | | Notes: The (TAG ID's) used are those that appear on the Control Room advisor screens and the Process Data Acquisition and Reporting System (PDARS) generated reports. | | | | | | TABLE 5-18 ENVIRONMENTAL INSPECTION FOR 24-HOUR INTERMITTENT COLLECTION UNITS | | | | | |---|--|----------------------------|--|--| | ITEM | TYPE OF PROBLEMS | FREQUENCY | | | | 264.15(b)(1) | 264.15(b)(3) | 264.15(b)(4) | | | | Waste Accumulation Time | Review Daily PDARS Sump Report to verify that no primary containment sump accumulated liquids for longer than 24 hours. | Daily | | | | Sump Liquid Level
Indicator | Visually inspect each primary containment sump to determine if sump's liquid level corresponds to level alarm displayed on control room advisor screen. Inspect for cracks and deterioration of protective coatings, rusting and any signs of leaks. | Weekly | | | | Sump Liquid Level
Indicators | Demonstrate function of Sump liquid level detectors by filling sump (can be done during agent change-over decontamination step). | Agent campaign change-over | | | | Metal Sump | Completely empty sump and inspect metal sump for deteriorating surface coating, corrosion, and cracks. | Agent campaign change-over | | | | Sump Interstitial Leak
Detector | Remove interstitial leak detection probe and test function. | Annually | | | | Sump Interstitial Space | Swath interstitial space through opening provided by removed interstitial leak detection probe to determine if space is dry. | Annually | | | | TABLE 5-19 ENVIRONMENTAL INSPECTION FOR MDB RCRA PERMITTED SUMPS | | | | | |--|---|----------------------------|--|--| | ITEM | TYPE OF PROBLEMS | FREQUENCY | | | | 264.15(b)(1) | 264.15(b)(3) | 264.15(b)(4) | | | | For Category A/B and B Sumps | | | | | | Material in Sump | Review Daily PDARS Sump Report to verify that no sump accumulated liquids for longer than 24 hours. | Daily | | | | Sump Liquid Level
Indicator | Physical visual inspection of each sump to determine if sump's liquid level corresponds to level alarm displayed on control room advisor screen. Inspect for cracks and | Weekly | | | | | deterioration of protective coatings, rusting and any signs of leaks. | | | | | For Category C Sumps | | | | | | Material in Sump | Physical visual inspection to determine the presence of material in the sumps. | Daily | | | | For Category A/B, B, and C Sumps | | | | | | Sump Liquid Level
Indicators | Demonstrate function of sump liquid level detectors by filling sump (can be done during agent change-over decontamination step). | Agent campaign change-over | | | | Metal Sump | Completely empty sump and inspect metal sump for deteriorating surface coating, corrosion, and cracks. | Agent campaign change-over | | | | * Since sumps SDS-PUMP-157, and 188 are located in high temperature areas near the LICs and a cool down is required before a physical visual inspection can occur, the physical visual inspections for these sumps is done on a monthly frequency. | | | | | #### **TABLE 5-20 ENVIRONMENTAL INSPECTION** FOR THE MUNITIONS DEMILITARIZATION BUILDING **DEMILITARIZATION & MATERIAL HANDLING SYSTEMS** ITEM TYPES OF PROBLEMS **FREQUENCY** 264.15(b)(1) 264.15(b)(3) 264.15(b)(4) **Munitions/Bulk Container Demil Machines** PHS-PMD-101 Observe the operation of the machines. Note the Daily number of times each machine has to be put into PHS-PMD-102 manual mode because an interlock on
the machine MMS-BDS-101 prevented further processing (in order to evaluate any MMS-BDS-102 deterioration in the machine's performance). PHS-MDM-101 PHS-MDM-102 PHS-MDM-103 Material Handling Conveyor Systems **Explosive Containment** Visually inspect for munitions and/or munitions Daily Vestibule components not being transferred by conveyors due to hung up or falling on the floor. Ensure that all **Explosive Containment** containers are able to be moved by material handling Room(s) system. Record the number of rejects in the ECV and By-Pass Conveyor Munitions Processing Bay. **Projectile Tilting** Conveyors Multiposition Loader(s)/Pick and Place Notes: Visual inspections are performed remotely through the use of Closed Circuit Television by an operator in the Control Room. Machines Buffer Storage Area (supporting Munitions Processing Bay) Munitions Corridor Munitions Processing Bay (including Pick and Place Machines) Buffer Storage Area (supporting MPF) # TABLE 5-21 ENVIRONMENTAL INSPECTION FOR THE AGENT COLLECTION TANKS ACS-TANK-101, ACS-TANK-102 AND #### ACS TANK SECONDARY CONTAINMENT SYSTEM | ITEM | TYPES OF PROBLEMS | FREQUENCY | |--|---|---------------| | 264.15(b)(1) | 264.15 (b)(3) | 264.15 (b)(4) | | Level Indicators and
Transmitters | Check level indicator transmitters for proper operation at control panel. | Daily | | Tank Structure | Visually inspect for major corroded areas, discolored, or
blistered surface coating, buckles or bulges in tank,
corrosion around foundation, and evidence of overtopping. | Daily | | Fixed Roof and Closure
Devices | Visually inspect to check for defects that could result in air pollutant emissions. Defects include, but are not limited to, visible cracks, holes or gaps in the roof sections or between the roof and the tank wall; broken, cracked, or otherwise damaged seals or gaskets on closure devices; and broken or missing hatches, access covers, caps, or other closure devices. | Annually | | Tank Area | Visually inspect for evidence of waste residue on floor. | Daily | | Tank Supports | Visually inspect for discolored or blistered surface coating and corroded areas. | Daily | | Pipe System, Valves, and Pumps | Visually inspect for leaks, vibration or swaying of pipe systems, missing pump anchor bolts. | Daily | | Secondary Containment
SystemSDS-PUMP-151 | Visually inspect for the presence of liquid in secondary containment sump by observing the status of sump's liquid level indicator. | Daily | | Secondary Containment
System (including Toxic
Cubicle Floor) | During physical visual inspection, inspect for cracks and deterioration of protective coating of secondary containment system and Toxic Cubicle floor. Also inspect all items as listed above. | Weekly | Notes: Visual inspections are performed remotely through the use of Closed Circuit Television by an operator in the Control Room. Physical visual inspections are performed at a minimum on a weekly basis. ### TABLE 5-22 ENVIRONMENTAL INSPECTION FOR THE ### SPENT DECONTAMINATION SOLUTION TANKS SDS-TANK-101, SDS-TANK-102, SDS-TANK-103 AND ### SDS-TANK SECONDARY CONTAINMENT SYSTEM | ITEM | TYPES OF PROBLEMS | FREQUENCY | |--|---|---------------| | 264.15(b)(1) | 264.15 (b)(3) | 264.15 (b)(4) | | Level Indicators and
Transmitters | Check level indicator transmitters for proper operation at control panel | Daily | | Tank Structure | Visually inspect for major corroded areas, discolored, or blistered surface coating, buckles or bulges in tank, corrosion around foundation, and evidence of overtopping. | Daily | | Tank Area | Visually inspect for evidence of waste residue on floor. | Daily | | Tank Supports | Visually inspect for discolored or blistered surface coating and corroded areas. | Daily | | Pipe System, Valves, and Pumps | Inspect for leaks, vibration or swaying of pipe systems, missing pump anchor bolts. | Daily | | Secondary Containment
SystemSDS-PUMP-150 | Visually inspect for the presence of liquid in secondary containment sump by observing the status of sump's liquid level indicator. | Daily | | Ultrasonic Thickness
Testing | Inspect for corrosion (i.e., loss of shell thickness). If the measured wall thickness is less than or equal to 0.25 inches, then the affected tank is taken out of service until the TOCDF and DSHW agree upon an appropriate course of action. | Annual | | Secondary Containment
System (including Toxic
Cubicle Floor) | During physical visual inspection, inspect for cracks and deterioration of protective coating of secondary containment system and Toxic Cubicle floor. Also inspect all items as listed above. | Weekly | Notes: Visual inspections are performed remotely through the use of Closed Circuit Television by an operator in the Control Room. Physical visual inspections are performed at a minimum on a weekly basis. ### TABLE 5-23 ENVIRONMENTAL INSPECTION FOR THE ### **BRINE REDUCTION AREA SURGE TANKS** ### BRA-TANK-101, BRA-TANK-102, BRA-TANK-201, BRA-TANK-202, BRINE LOADING STATION, PIPE TRENCH ### & SECONDARY CONTAINMENT SYSTEM | ITEM | TYPES OF PROBLEMS | FREQUENCY | |---|---|-------------------| | 264.15(b)(1) | 264.15(b)(3) | 264.15(b)(4) | | Level Indicators and
Transmitters | Check level indicator and transmitter for proper operation at the tank. | Daily | | Tank Structure | Visually inspect for major corroded areas, bulging or buckles in tank, waste residue stains on the sides of tanks and evidence of overtopping. | Daily | | Pipe System, Valves, and Pumps | Visually inspect for leaks, vibration or swaying of operating pipe systems, missing pump anchor bolts, leaking pump seals. | Daily | | Pipe Trench | Visually inspect for presence of liquids in secondary containment system. Ensure that there are no cracks or gaps in the coating used to seal the secondary containment trench. | Annually | | Secondary Containment
System (includes sump
and Brine Loading
Station) | Visually inspect for presence of liquids in secondary containment system and associated sump. Ensure that there are no cracks or gaps in the coating used to seal the secondary containment berms, floor, and sump. | Daily | | Cathodic Protection | Confirm proper operation of the cathodic protection systems. | Annually | | | Inspect/test sources of impressed current. | Every other month | | Notes: Physical visual inspe | ection performed daily by Operator(s). | | ### TABLE 5-24 ENVIRONMENTAL INSPECTION FOR THE ## IGLOO 1632, 1633, 1634, 1635, 1636, AND 1639/ATLIC ROOM CONTAINER STORAGE AREAS AND SECONDARY CONTAINMENT SYSTEMS | ITEM 264.15(B)(1) | TYPES OF PROBLEMS
264.15(B)(3) | FREQUENCY
164.15(B)(4) | |--|---|---------------------------| | Deteriorating Containers
and Secondary
Containment Pallets | Inspect the containers and the secondary containment pallets for deterioration (i.e., rupture, corrosion, released material, etc.). | Weekly | | Closed Containers | Ensure that all container covers/closure devices are secured in a closed position so that there are no visible holes, gaps or other open spaces into the interior of the container. R315-8-22 [40 CFR 264.108(c)(3)] identifies allowable exceptions to this requirement. | Weekly | | Containers in Storage
(Igloos) | Ensure that the total volume of containers in storage does not exceed 14,520 gallons except Igloo 1639 which should not exceed 3,575 gallons. Ensure that the combined liquid volume ¹ within the containers on a single secondary containment (SC) pallet does not exceed 10-times the SC pallet's rated capacity. Ensure that the liquid volume ¹ of the single largest container on a secondary containment pallet does not exceed the SC pallet's rated capacity. | Weekly | | Containers in Storage
(ATLIC Room Only) | Ensure that the total volume of containers in storage does not exceed 1,760 gallons AND that the total of LIQUID volume directly on the floor does not exceed 1,340 gallons (approx. 24-each 55-gallon drums) and no single container of liquid is greater than 134 gallons. When used for container storage, the storage base is inspected weekly for chips, cracks, and gaps in the concrete or concrete sealant. | Weekly | | Igloos 1632, 1633 and
1639/ATLIC Room
Ventilation System
(Subpart CC Control
Device) | Verify ATLIC HVAC System is operable ² IF P999-Bearing Non-DOT Containers are present in either Igloo 1639 OR the ATLIC Room.
Verify Autoclave/DVS HVAC System is operable IF P999-Bearing Non-DOT Containers are present in either Igloo 1632 or 1633. | | | Segregation of Incompatible Wastes | Ensure that incompatible waste is not placed on a secondary containment pallet as the same time. | Weekly | | Container Labels | Inspect all containers in storage to ensure they are correctly labeled. | Weekly | | Material Handling
Equipment | Observe material handling equipment during operation to determine any loss of performance. | Weekly | | General Area | Inspect Igloo 1632, 1633, and 1639/ATLIC Room areas for apparent spills or leaks from the containers or secondary containment pallets, and for the accumulation of precipitation. | Weekly | Physical visual inspection performed throughout the week by TOCDF personnel. ¹For the purposes of determining required secondary containment capacity, only the volume of an overpacked container needs to be considered, not the volume of the overpack itself as long as the overpack contains only the leaking container (e.g. a 55-gallon drum of liquid waste overpacked in an 85-gallon overpack contributes only 55-gallons to the required SC capacity). ²An "operable" ATLIC HVAC System is defined as having passed satisfactorily its daily RCRA Inspection described in Table 5-35. #### **TABLE 5-25 ENVIRONMENTAL INSPECTION** FOR THE BRINE REDUCTION AREA POLLUTION ABATEMENT SYSTEM **ITEM** TYPES OF PROBLEMS **FREQUENCY** 264.15(b)(1) 264.15(b)(4) 264.15(b)(3) Record differential pressure reading for each baghouse and **Process Parameters** Daily compare the value with the previous day to determine if baghouse performance consistent. Process Equipment Inspect flanged joints joining ductwork to Knockout Box, Daily Knockout Box Knockout Box manway cover, Knockout Box hopper knife gate, rotary valve, and Knockout Box flashing for salt residue buildup. Inspect flanged fittings in ductwork for buildup of salt Process Equipment Daily residues. **BRA PAS Ductwork** Process Equipment Inspect hopper knife gates, rotary valves, and access doors Daily **BRA** Baghouses for buildup of salt residues. Inspect container for the presence of hazardous waste label Knockout Box Discharge Daily Container & Transfer hose and ensure label is dated and that the label date does not exceed 90 days. Inspect transfer hose for crack or tears. Inspect outside of container and area around container for salt residue. Inspect containers for the presence of hazardous waste labels Baghouse Discharge Daily Containers & Transfer and ensure the label is dated and that the label date does not Hoses exceed 90 days. Inspect transfer hoses for cracks or tears. Inspect outside of containers and area around each container for salt residue. Baghouse Pad Sump Inspect sump to ensure no liquids are present in the sump. If Daily liquids are present sample for pH and oil sheen. Observe exhaust stack plume to ensure BRA PAS is **Exhaust Stack Plume** Daily functioning properly. Inspect for the presence of a charged fire extinguisher, and Weekly **Emergency Equipment** the presence of portable or fixed eyewash station. Compliance Process Inspect calibration label on temperature sensing element TI-Daily 172and Differential Pressure Transducers PDI-143, PDI-Parameter Instrumentation 144, PDI-145, and PDI-186to ensure that the certified calibration seal has not been broken or tampered with. Notes: Physical visual inspection performed daily by Pollution Abatement System Operator(s). # TABLE 5-26 ENVIRONMENTAL INSPECTION FOR THE TOCDF MUNITIONS DEMILITARIZATION BUILDING VENTILATION CARBON FILTER SYSTEM¹ | ITEM
264.15(b)(1) | TYPES OF PROBLEMS 264.15(b)(3) | FREQUENCY
264.15(b)(4) | |-----------------------------|---|---------------------------| | Agent Monitors ² | Observe the values reported from the ACAMS monitoring the MDB ventilation carbon filter banks (to determine if breakthrough of any carbon bank has occurred). | Daily | | Differential Pressures | Observe the values reported from the differential pressure transmitters (to determine if plugging of any carbon filter bank has occurred). | Daily | | Filter System Blowers | Observe the flow rates reported by the filter system blowers (to determine if blower performance has deteriorated). | Daily | ¹Visual inspections are performed remotely by Control Room Operator(s) through use of the data acquisition system. ²Applicable to carbon filters equipped with six banks of carbon. | | TABLE 5-27
RESERVED | | |----------------|------------------------|--------------| | ITEM(quantity) | TYPES OF PROBLEMS | FREQUENCY | | 264.15(b)(1) | 264.15(b)(3) | 264.15(b)(4) | # TABLE 5-28 SAFETY AND EMERGENCY EQUIPMENT INSPECTION FOR THE TOCDF EMERGENCY GENERATORS, SECURITY, HAZARD COMMUNICATION, & FIRE PROTECTION SYSTEMS | FIRE PROTECTION SYSTEMS | | | |---|--|--------------| | ITEM | TYPES OF PROBLEMS | FREQUENCY | | 264.15(b)(1) | 264.15(b)(3) | 264.15(b)(4) | | Emergency Generators | Test each Emergency Generator by operating in either a loaded or unloaded configuration. | Monthly | | Filter Generator | Test the Filter Generator by operating in either a loaded or unloaded configuration. | Monthly | | Uninterruptible Power Supply | Check for Adequate Voltage. | Monthly | | Emergency Power
System/Uninterruptible
Power Supply | Test Emergency Generators and Uninterruptible Power Supply by performing a power outage exercise. Ensure sufficient power is provided to equipment and systems designated as critical and essential loads. | Annually | | Security | | | | Fencing | Visually inspect the fences and gates surrounding TOCDF for integrity, sight obstructions caused by vegetation, and gaps at the fence base. | Weekly | | Warning Signs | Visually inspect for the presence of all signs. Sign must be legible from a distance of 50 feet. | Weekly | | Outside Security Lighting | Visually inspect the lights for proper operation. | Weekly | | Site Evacuation Siren | Verify operability of evacuation siren. | As Necessary | | Fire Protection Systems | | | | Halon
Control Room | Verify sufficient pressure in halon storage tanks. | Six months | | UPS/Battery Enclosures
and FM-200/FE-227 | Verify sufficient pressure in FM-200/FE-227 storage tanks. | Six months | | Dry Chemical | Verify sufficient pressure in nitrogen propellant tanks. | Six months | | Common PAS | | | | Toxic Chemical | | | | Automatic Sprinkler | Verify sufficient flow rate of water at inspector's test | Annually | | СНВ | connection. | | | UPA | | | | Fire Hydrants | Verify sufficient flow | Annually | | UPA | | Annually | ## TABLE 5-29 ENVIRONMENTAL INSPECTION FOR THE IGLOO 1631 AUTOCLAVE, ### SUPPORTING CARBON FILTER SYSTEM, AND HAZAROUDS WASTE LOAD AREA | | TIPES OF PROPERTY | | |---|--|-------------------------------| | ITEM | TYPES OF PROBLEMS | FREQUENCY | | 264.15(b)(1) | 264.15(b)(3) | 264.15(b)(4) | | Autoclave and Ancillary
Equipment | Autoclave Door Inspect Locking Ring and Hinges, and Rollers for proper operation. | Wooldy | | | Inspect O-Ring for cracks or gaps. Inspect Door and Vessel joint for signs of steam leaks | <u>Weekly</u> | | | Autoclave Exterior Inspect for signs of rust | <u>Weekly</u> | | | Process Steam Piping Inspect for leaks and/or drips | <u>Daily</u>
(when in use) | | | Cooling Tower and Condensate Transfer Pumps
Inspect for leaks, untypical noise and vibrations | <u>Daily</u>
(when in use) | | | Condensate Transfer Lines Inspect for rust and leaks and/or drips | <u>Daily</u>
(when in use) | | Material Handling
Equipment | Observe material handling equipment during operation to determine any loss of performance including hydraulic or oil leaks, frayed cables, jerky movement. Review the Site Work Order database for newly-generated maintenance requests. | Weekly | | | Inspect ductwork for fugitive emissions or residues at flanged duct connections. | Weekly | | Autoclave Carbon
Adsorption Filtration | Inspect joints for breaks that would result in in-leakage to the system. | Weekly | | System | Observe pressure on Carbon Filter System Pressure Gauge to ensure system is operated under negative pressure relative to atmospheric (i.e., negative pressure in excess of 0.25 in-w.c.). | Daily
(when in use) | | Igloo 1631 Floor | Inspect floor area traversed by the condensate transfer piping and Autoclave load/unload area for condensate and/or wet spots. | Daily (when in use) | | Igloo 1631 Waste
Load/Unload Area | Ensure Roll-Off is closed except when waste is being added to it Inspect for debris or waste that fell from the roll-off during transfer | Daily
(when in use) | ### TABLE 5-30 ENVIRONMENTAL INSPECTION FOR THE ### IGLOO 1632 DRUM VENTILATION SYSTEM (DVS) ENCLOSURES, SORTING ROOM (DVSSR) AND THE IGLOO CARBON ADSORPTION FILTRATION SYSTEM | ITEM
264.15(b)(1) | TYPES OF PROBLEMS
264.15(b)(3) | FREQUENCY
164.15(b)(4) | |---
---|---------------------------| | DVS Enclosures 101/102
and DVSSR | Inspect secondary containment floors and sumps for presence of standing liquids (sumps must be emptied of liquid within 24 hours of collection), inspect sumps for signs of deteriorations, cracks, gaps or evidence of leakage. Ensure the DVS and DVSSR doors are closed if uncontainerized waste is within the unit. | Daily
(when in use) | | DVS Enclosure 101
Miscellaneous Treatment
Unit | Inspect the enclosure, including observation windows, gloves, penetration seals, vent ducting for signs of deterioration, cracks, gaps or evidence of leakage. Ensure that the enclosure sump is emptied and that the main feed door and at least one of the airlock doors are fully closed (unless waste is currently being put in or taken out) Visually inspect the enclosure floors and sump for the presence of standing liquid, signs of deterioration, cracks, gaps, or signs of leakage | Weekly | | DVS Enclosure 102
Miscellaneous Treatment
Unit | Inspect the enclosure, including observation windows, gloves, penetration seals, vent ducting for signs of deterioration, cracks, gaps or evidence of leakage. Ensure that the enclosure sump is emptied and that the main feed door and at least one of the airlock doors are fully closed (unless waste is currently being put in or taken out) Visually inspect the enclosure floors and sump for the presence of standing liquid, signs of deterioration, cracks, gaps, or signs of leakage | Weekly | | DVS Sorting Room
(DVSSR) Miscellaneous
Treatment Unit | Inspect the sorting room, including doors, walls, observation windows, penetration seals, vent ducting for signs of deterioration, cracks, gaps or evidence of leakage. Ensure that the interior floor and sump is dry and that the doors are closed (unless personnel are currently entering or exiting). Visually inspect the enclosure floors and sump for the presence of standing liquid, signs of deterioration, cracks, gaps, or signs of leakage | Weekly | | Igloo Carbon Adsorption
Filtration System | Inspect main and backup filter housings and ducting for signs of deterioration, cracks, gaps, evidence of gas leakage. Inspect induction fans for signs of degradation or failure. Ensure DVS Enclosures and DVSSR are operating in excess of 0.25 in-w.c. negative pressure. | Weekly | | Material Handling Equipment Physical visual inspection pe | Observe material handling equipment (i.e., forklift and hoists) during operation to determine any loss of performance, including hydraulic or oil leaks, frayed cables, jerky movement. Review the Site Work Order database for newly-generated maintenance requests. | Weekly | ## TABLE 5-31 ENVIRONMENTAL INSPECTION FOR THE ATLIC TON CONTAINER GLOVE-BOXES | ITEM
264.15(b)(1) | TYPES OF PROBLEMS
264.15(b)(3) | FREQUENCY
164.15(b)(4) | |----------------------|---|---------------------------| | Glove-Box Gloves | Inspect gloves and their penetration seals and gaskets for cracks, holes and tears. Ensure labeled service life of the glove has not expired. | Daily | | Glove-Box Pressure | Observe and record the glove-box pressure reading to ensure negative pressure is maintained within the glove-box whenever a ton container or waste is present. | Daily | | Glove-Box Interior | Observe and record the interior of the glove-box through the observation windows to determine if connections to ton containers, valves and piping are not leaking and no liquid is present. | Daily | if waste feed is suspended for greater than 7 days. #### **TABLE 5-32 ENVIRONMENTAL INSPECTION** FOR ATLIC LIC PRIMARY AND SECONDARY CHAMBERS **ITEM** TYPES OF PROBLEMS **FREQUENCY** 264.15(b)(1) 264.15(b)(4) 264.15(b)(3) Primary Chamber Waste Inspect for leaks in the agent feed line at threaded and Daily Handling and Piping flanged pipe connections. Secondary Chamber Waste Inspect for releases of waste from the spent decon solution Daily Handling and Piping feed lines at welded and flanged pipe connections. Primary Chamber Inspect for fugitive emissions and hot spots on the outer shell Daily of the primary chamber, which would indicate a breakdown of the chamber's refractory. Inspect for fugitive emissions and hot spots on the outer shell Secondary Chamber Daily of the primary chamber, which would indicate a breakdown of the chamber's refractory. Evaluate combustion air blower performance through Combustion Air Blower Daily Control Room advisor screen observations Inspect for loss of lubrication and vibration. Check for broken or missing anchor bolts. ATLIC Room Floor Inspect for residues of lubricant and/or wastes beneath the Daily components of the LIC agent feed system and the LIC exhaust gas ducts and beneath the spent decon feed system and the LIC secondary chamber ductwork having a potential to cause a release of wastes or fugitive emissions. Waste Feed Cut-Off Test control circuit and document that waste feed is stopped. Every 7 days and Mechanism prior to processing waste ### Notes: - 1. Visual inspections are performed remotely through the use of Closed Circuit Television by the Incinerator Operator in the Control Room. - 2. Physical visual inspection are performed monthly. # TABLE 5-33 ENVIRONMENTAL INSPECTION FOR ATLIC LIC POLLUTION ABATEMENT SYSTEMS | TOLLUTION ADATEMENT STSTEMS | | | |--|---|--------------| | ITEM | TYPES OF PROBLEMS | FREQUENCY | | 264.15(b)(1) | 264.15(b)(3) | 264.15(b)(4) | | Exhaust Gas (PAS)
Ductwork | Inspect for fugitive emissions or residues at flanged duct connections and duct expansion joints. Inspect expansion joints for breaks that would result in leakage to the system. | Daily | | Quench Tower | Inspect for brine residues at manway covers and released liquids from piping and pumps. | Daily | | Venturi Scrubber | Check venturi plug valve and ensure that it operates freely. Inspect for releases of scrubber liquid from associated pumps and piping. | Daily | | Packed Bed Scrubber | Inspect for scrubber liquid residues at manway cover. Inspect for release of scrubber liquid from associated pumps and piping. | Daily | | Moisture Separator | Inspect for fugitive emissions or residues of scrubber liquid at the inlet and outlet flanges connections. | Daily | | Baghouse Bypass Valve | Ensure valve is in the closed position during operation. | Daily | | Fixed Bed Carbon Filter
System Bypass Valve | Ensure valve is in the closed position during operation. | Daily | | PAS Blower | Inspect for excessive vibrations and loss of lubricant. | Daily | | Scrubber Effluent
Handling System | Inspect brine transfer line and associated pumps for leaks at pump seals and flanged pipe fittings. Inspect for swaying pipe system during operation. | Daily | | Baghouse | Inspect inside Baghouse residue enclosure for integrity of the waste residue container's connection to the Baghouse hopper at discharge gate and for waste residue. | Daily | | Powered Carbon Injection
System | Inspect for fugitive emissions or loose carbon escaping system | Daily | | Notes: Physical visual inspec | tion performed daily by Pollution Abatement System Operator(s). | | | TABLE 5-34 INSPECTION FOR ATLIC AGENT MONITORS | | | |---|---|--| | ITEMS | TYPES OF PROBLEMS | FREQUENCY | | 264.15(b)(1) | 264.15(b)(3) | 264.15(b)(4) | | ATLIC Filter Stack
(TEN-750) | Perform agent challenge test IAW Attachment 22A to determine the need to calibrate monitor, calibrate if agent test results in failure. Replace monitor if it can't be calibrated to specification. | Agent Challenge (Daily for GA and every 12 hours Lewisite) | | Notes: The (TAG ID's) used are those that appear on the Control Room advisor screens and the Process Data Acquisition and Reporting System (PDARS) generated reports. | | | | TABLE 5-35 ENVIRONMENTAL INSPECTION FOR THE ATLIC VENTILATION CARBON FILTER SYSTEM | | | |---|--|---------------------------| | ITEM
264.15(b)(1) | TYPES OF PROBLEMS 264.15(b)(3) | FREQUENCY
264.15(b)(4) | | Agent Monitors | Observe the values reported from the ACAMS and MINICAMS monitoring the ATLIC ventilation carbon filter banks (to determine if breakthrough of any carbon bank has occurred) and vestibules to determine if corrective action is required. Record alarm status. | Daily | | Differential Pressures | Observe and
record the values reported from the differential pressure transmitters (to determine if plugging of any carbon filter bank has occurred). | Daily | | Filter System Blowers | Observe and record the flow rates reported by the filter system blowers (to determine if blower performance has deteriorated). | Daily | | Notes: Visual inspections are performed remotely by Control Center Equipment Enclosure Operator(s) through use of the data acquisitions system. | | | # TABLE 5-36 SAFETY AND EMERGENCY EQUIPMENT INSPECTION FOR THE ATLIC EMERGENCY GENERATORS, SECURITY, HAZARD COMMUNICATION& FIRE PROTECTION SYSTEMS | ITEM | TYPES OF PROBLEMS | FREQUENCY | |---|--|--------------| | 264.15(b)(1) | 264.15(b)(3) | 264.15(b)(4) | | Emergency Generators | Test each Emergency Generator by operating in either a loaded or unloaded configuration. | Monthly | | Uninterruptible Power Supply | Check for Adequate Voltage. | Monthly | | Emergency Power
System/Uninterruptible
Power Supply | Test Emergency Generators and Uninterruptible Power Supply by performing a power outage exercise. Ensure sufficient power is provided to equipment and systems designated as critical and essential loads. | Annually | | Security | | | | Fencing | DCD provides inspections per DCD permit. | | | Warning Signs | DCD provides inspections per DCD permit. | | | Outside Security Lighting ¹ | Ensure that all lights are working. | Monthly | | Fire Protection Systems | | | | ATLIC Control Room Fire
Suppression System | Verify sufficient pressure in storage tanks | Six months | | Automatic Sprinkler | Verify sufficient flow rate of water at inspector's test connection. | Annually | | Fire Hydrants | Verify sufficient flow | Annually | ¹A Work Order (WO) executed as a Preventative Maintenance (PM) procedure is generated for each inspection. The signed PM WO serves as the inspection form. # TABLE 5-37 ENVIRONMENTAL INSPECTION FOR THE ATLIC TOX AREA TANKS AND TANK SECONDARY CONTAINMENT SYSTEM | 264.15 (b)(3) Check level indicator transmitters for proper operation at control panel. Visually inspect for major corroded areas, discolored, or | 264.15 (b)(4) Daily | |---|--| | control panel. | Daily | | Visually inspect for major corroded areas, discolored, or | | | blistered surface coating, buckles or bulges in tank, corrosion around foundation, and evidence of overtopping. | Daily | | Visually inspect to check for defects that could result in air pollutant emissions. Defects include, but are not limited to, visible cracks, holes or gaps in the roof sections or between the roof and the tank wall; broken, cracked, or otherwise damaged seals or gaskets on closure devices; and broken or missing hatches, access covers, caps, or other closure devices. | Initial (40 CFR
264.1084(c)(4)(ii)
and Annually | | Visually inspect for evidence of waste residue on floor. | Daily | | Visually inspect for discolored or blistered surface coating and corroded areas. | Daily | | Visually inspect for leaks, vibration or swaying of pipe systems, missing pump anchor bolts. | Daily | | Visually inspect for the presence of liquid in TOXIC Area sump by observing the status of sump's liquid level indicator. | Daily | | During physical visual inspection, inspect for cracks and deterioration of protective coating of secondary containment system and Toxic Cubicle floor. Also inspect all items as listed above. | Weekly | | | blistered surface coating, buckles or bulges in tank, corrosion around foundation, and evidence of overtopping. Visually inspect to check for defects that could result in air pollutant emissions. Defects include, but are not limited to, visible cracks, holes or gaps in the roof sections or between the roof and the tank wall; broken, cracked, or otherwise damaged seals or gaskets on closure devices; and broken or missing hatches, access covers, caps, or other closure devices. Visually inspect for evidence of waste residue on floor. Visually inspect for discolored or blistered surface coating and corroded areas. Visually inspect for leaks, vibration or swaying of pipe systems, missing pump anchor bolts. Visually inspect for the presence of liquid in TOXIC Area sump by observing the status of sump's liquid level indicator. During physical visual inspection, inspect for cracks and deterioration of protective coating of secondary containment system and Toxic Cubicle floor. Also inspect all items as | Notes: Visual inspections are performed remotely through the use of Closed Circuit Television by an operator in the Control Room. Physical visual inspections are performed at a minimum on a weekly basis. | TABLE 5-38 ENVIRONMENTAL INSPECTION FOR ATLIC LOAD/UNLOAD AREAS | | | | | |---|---|--------------|--|--| | ITEM | TYPES OF PROBLEMS | FREQUENCY | | | | 264.15(b)(1) | 264.15(b)(3) | 264.15(b)(4) | | | | Load/Unload Area | Visually inspect for discolored and stained soil/concrete and | Daily | | | | | hazardous waste residues. | | | | | Tanker Load Area | Same as Above | Daily | | | | (Northeast of ATLIC | | | | | | Environmental Enclosure) | | | | | | Notes: Physical visual inspections are performed daily (when in use). | | | | | ### TABLE 5-39 ENVIRONMENTAL INSPECTION FOR ATLIC RCRA PERMITTED SUMPS | ITEM | TYPE OF PROBLEMS | FREQUENCY | | | |--------------------------------|---|--------------|--|--| | 264.15(b)(1) | 264.15(b)(3) | 264.15(b)(4) | | | | For Category A/B and B Sumps | | | | | | Material in Sump | Review Daily PDARS Sump Report to verify that no sump accumulated liquids for longer than 24 hours. | Daily | | | | Sump Liquid Level
Indicator | Physical visual inspection of each sump to determine if sump's liquid level corresponds to level alarm displayed on control room advisor screen. Inspect for cracks and deterioration of protective coatings, rusting and any signs of leaks. | Weekly | | | ^{*} Since sumps SDS-PUMP-8527 is located in a high temperature area and in the LIC Primary Chamber Room, and a cool down is required before a physical visual inspection can occur, the physical visual inspections for this sump is done on a monthly frequency.